100 Physicists (including 16 theorists) from 6 countries including 10 states + D. of C. Australia Canada Poland Russia Scotland **USA** Connecticut, D.C., Florida, Indiana, New York, New Mexico, North Carolina, Ohio, Pennsylvania, Tennessee, Virginia #### **Science of Confinement** • The spectroscopy of light mesons led to the quark model and QCD: mesons are quark-antiquark color singlet bound states held together by gluons. • The gluons of QCD carry color charge and interact strongly (in contrast to the photons of QED). #### **Science of Confinement** - The gluons are thought to form flux tubes which are responsible for confinement flux tubes are predicted by both models and lattice QCD. - The excitations of these flux tubes give rise to new hybrid mesons and their spectroscopy will provide the essential experimental data that will lead to an understanding of the confinement mechanism of QCD. - A subset of these mesons exotic hybrid mesons have unique experimental signatures. Their spectrum has not yet been uncovered but there is strong reason to believe that photons are the ideal probe to map out the spectrum of this new form of matter. This is the goal of the GlueX Experiment ## Normal Mesons – qq color singlet bound states Spin/angular momentum configurations & radial excitations generate our known spectrum of light quark mesons. Starting with u - d - s we expect to find mesons grouped in nonets - each characterized by a given J, P and C. $$S = S_1 + S_2$$ $$J = L + S$$ $$J = L + S$$ $$P = (-1)^{L+1}$$ $$C = (-1)^{L + S}$$ $$J^{PC} = 0^{-} + 0^{++} 1^{-} 1^{+} 2^{++} \cdots$$ **Allowed combinations** $$J^{PC} = 0^{--} 0^{+-} 1^{-+} 2^{+-} \cdots$$ Not-allowed: exotic ## **Early Notion of Flux Tubes** In the 1970's Nambu points out that linear Regge trajectories imply that quarks inside are tied by strings. #### energy: $$E = mc^{2} = 2\int_{0}^{r_{o}} \frac{k \cdot dr}{\sqrt{1 - v^{2} / c^{2}}} = kr_{o}\pi$$ #### angular momentum: $$J = \frac{2}{hc^{2}} \int_{0}^{r_{0}} \frac{kvr \cdot dr}{\sqrt{1 - v^{2} / c^{2}}} = \frac{kr_{o}^{2}\pi}{2hc}$$ k = constant energy density per length implies a linear potential: V = kr $$J \propto m^2$$ k = 1 GeV/fermi or about 16 Tons ## **Early Lattice Calculations Also Predict Flux Tubes** From G. Bali: quenched QCD with heavy quarks ## **Exciting the Flux Tube** Normal meson: flux tube in ground state #### Excite the flux tube: There are two degenerate first-excited transverse modes with J=1 - clockwise and counter-clockwise – and their linear combinations lead to $J^{PC} = 1^{-+}$ or $J^{PC} = 1^{+-}$ for the excited flux-tube ## **Quantum Numbers for Hybrid Mesons** #### **Quarks** ## **Excited Flux Tube** #### **Hybrid Meson** $$S = 0$$ $$L = 0$$ $$J^{PC} = 0^{-+}$$ like π , K $$S = 1$$ $$L = 0$$ $$J^{PC} = 1^{--}$$ like γ, ρ $$\mathbf{J}^{PC} = \begin{cases} 1^{+-} \\ 1^{-+} \end{cases}$$ $$\mathbf{J}^{PC} = \begin{cases} 1^{+-} \\ 1^{-+} \end{cases}$$ $$J^{PC} = \begin{cases} 1^{--} \\ 1^{++} \end{cases}$$ $$\mathbf{J}^{PC} = \begin{cases} 0^{-+} & 1^{-+} & 2^{-+} \\ 0^{+-} & 1^{+-} & 2^{+-} \end{cases}$$ So only parallel quark spins lead to exotic JPC ## **Hybrid Mesons** ### **Hybrid Masses** ## Lattice calculations --- 1⁻⁺ nonet is the lightest ``` UKQCD (97) 1.87 \pm0.20 MILC (97) 1.97 \pm0.30 MILC (99) 2.11 \pm0.10 Lacock(99) 1.90 \pm0.20 Mei(02) 2.01 \pm0.10 72.0 GeV/c² 1-+ O+- Splitting \approx 0.20 2+- ``` ## First Evidence for an Exotic Hybrid from E852 $$\pi^- p \rightarrow \pi^+ \pi^- \pi^- p$$ $M(\pi^+\pi^-\pi^-)$ $\left[\text{GeV}/\text{c}^2\right]$ $M(\pi^+\pi^-)$ $\left[\text{GeV}/\text{c}^2\right]$ #### suggests $$\pi^{-}p \to \rho^{0}\pi^{-}p$$ $$\to \pi^{+}\pi^{-}\pi^{-}p$$ dominates At 18 GeV/c to partial wave analysis (PWA) ## **Results of Partial Wave Analysis** Benchmark resonances ### **An Exotic Signal in E852** Correlation of Phase & Intensity Leakage From Non-exotic Wave due to imperfectly understood acceptance $M(\pi^+\pi^-\pi^-)$ [GeV/ c^2] ## Experiment E852 Used π Probes π X **Quark spins** anti-aligned **Exotic hybrids** suppressed Extensive search with some evidence but a tiny part of the signal ## **Exotic Hybrids Will Be Found More Easily in Photoproduction** Production of exotic hybrids favored. Almost no data available There are strong indications from theory that photons will produce exotic hybrid mesons with relatively large cross sections. ## **Comparing** #### Szczepaniak and Swat #### Due to: Coupling at both vertices t-dependence of exchanges ### **Photoproduction and Pion Data** We will use for comparison – the yields for production of the well-established and understood a₂ meson ## **Hybrid Candidates?** In all E852 sightings the P-wave is small compared to a2. For CB P-wave and a2 similar in strength $$\pi^- p \rightarrow \rho^0 \pi^- p$$ $$M = 1593 \pm 8_{-47}^{+29} \text{ MeV } / \text{ c}^2$$ $\Gamma = 168 \pm 20_{-12}^{+150} \text{ MeV } / \text{ c}^2$ Confirmed by VES More E852 3π data to be analyzed $$\pi^- p \rightarrow \eta \pi^- p$$ $$M = 1370 \pm 16^{+50}_{-30} \text{ MeV / } c^2$$ $\Gamma = 385 \pm 40^{+65}_{-105} \text{ MeV / } c^2$ Confirmed by Crystal Barrel similar mass, width $$\pi^- p \rightarrow \eta' \pi^- p$$ $$M = 1597 \pm 10^{+45}_{-10} \text{ MeV } / \text{ c}^2$$ $\Gamma = 340 \pm 40^{+50}_{-50} \text{ MeV } / \text{ c}^2$ Being re-analyzed $$\pi^- p \rightarrow \eta \pi^0 n$$ New results: No consistent B-W resonance interpretation for the P-wave ## E852 Experiment at BNL After PWA: Conclusion: an exotic signal at a mass of 1400 MeV and width of about 385 MeV ## Neutral $\eta\pi$ #### Neutral vs charged production: - ✓ C is a good quantum number - \checkmark a_o and a₂ are produced (helps with ambiguities) - ✓ only one detector involved ## Neutral $\eta\pi$ Angular distributions fitted to obtain PWA fits - mathematical ambiguities present Moments of spherical harmonics also fitted - these are not ambiguous #### Details of D-wave solutions: #### Waves included: Conclusion: A P-wave is present but there is no consistent BW-resonance behavior but it consistent with final state interactions. ## **Leakage Studies** #### Monte Carlo studies - E852 It is essential to understand the detector #### Sample results: ### 3π Studies to continue with 10M event sample $$\pi^- p \rightarrow \pi^- \pi^- \pi^+ p$$ $\pi^{\dagger}\pi^{-}\pi^{-}$ mass $\pi^-\pi^-\pi^+$ x 10² 2000 1750 1500 1250 1000 750 500 250 ## **Physics Analysis Center** GlueX and CLEO-c (Cornell) are collaborating on proposals to DOE and NSF ITR to fund physics analysis center to solve common problems: - 1. Large datasets - 2. Understanding PWA #### 3π challenge an example ## **Complementarity** Glueballs & CLEO-c Hybrids & Hall D GlueX ## **Goal: Map out Nonets** #### Nonets: The candidate states have couplings to vector + meson ## **Decays of Hybrids** Decay calculations are model dependent - the 3P_0 describes normal meson decays. The angular momentum in the flux tube stays in one of the daughter mesons (L=1) and (L=0) meson. L=0: $$\pi, \rho, \eta, \omega, ...$$ $\eta \pi, \rho \pi, ...$ not preferred. L=1: $a,b,h,f,...$ ### **Strangeonium** $$\gamma \iff s\bar{s}$$ - 1. Mapping out the hybrid spectrum requires an understanding of normal mesons as well - Strangeonium is a bridge between lighter quark sector and charmonium - 3. Only 5 strangeonium states are well-established. - 4. In contrast to π and K beams, photoproduction will be particularly effective in producing strangeonium. ## **Strangeonium Decays** $$\eta(540) \& \eta'(958)$$ $$\phi(1020)$$ Known states: $$f_{2}'(1525)$$ $$\phi(1680)$$ $$\phi_3(1854)$$ OZI-favored modes: $$s\overline{s} \rightarrow \begin{cases} \phi \eta \\ \phi \eta \end{cases}$$ #### What is Needed? #### **Hermetic Detector:** PWA requires that the entire event be kinematically identified - all particles detected, measured and identified. It is also important that there be sensitivity to a wide variety of decay channels to test theoretical predictions for decay modes. The detector should be hermetic for neutral and charged particles, with excellent resolution and particle identification capability. The way to achieve this is with a solenoidal-based detector. #### **Linearly Polarized, CW Photon Beam:** - Polarization is required by the PWA linearly polarized photons are eigenstates of parity. - CW beam minimizes detector deadtime, permitting dramatically higher rates ## What Photon Beam Energy is Needed? The mass reach of GlueX is up to about 2.5 GeV/c² so the photon energy must at least be 5.8 GeV. But the energy must be higher than this so that: - 1. Mesons have enough boost so decay products are detected and measured with sufficient accuracy. - 2. Line shape distortion for higher mass mesons is minimized. - 3. Meson and baryon resonance regions are kinematically distinguishable. But the photon energy should be low enough so that: - 1. An all solenoidal geometry (ideal for hermeticity) can still measure decay products with sufficient accuracy. - 2. Background processes are minimized. ## What Electron Beam Characteristics Are Required? Coherent bremsstrahlung will be used to produce photons with linear polarization so the electron energy must be high enough to allow for a sufficiently high degree of polarization - which drops as the energy of the photons approaches the electron energy. At least 12 GeV electrons In order to reduce incoherent bremsstrahlung background collimation will be employed using 20 µm thick diamond wafers as radiators. Small spot size and superior emittance The detector must operate with minimum dead time Duty factor approaching 1 (CW Beam) #### **Linear Polarization - I** Suppose we produce a vector via exchange of spin 0 particle and then $V \rightarrow SS$ $$|R\rangle$$ \longrightarrow $m =$ $$|L\rangle$$ m = -1 $$m = -1$$ $$Y_1^{-1}(\theta,\phi) \propto \sin \theta \cdot e^{-i\phi}$$ #### For circular polarization $$W(\theta,\phi) \propto \sin^2 \theta$$ #### For linear polarization $$|x\rangle = \frac{|R\rangle + |L\rangle}{\sqrt{2}} \propto \sin\theta \cdot \cos\phi$$ P_x : $W(\theta, \phi) \propto \sin^2\theta \cdot \cos^2\phi$ $$P_{x}$$: $W(\theta, \phi) \propto \sin^{2} \theta \cdot \cos^{2} \phi$ $$|y\rangle = -i\frac{|R\rangle - |L\rangle}{\sqrt{2}} \propto \sin\theta \cdot \sin\phi$$ $$P_y$$: $W(\theta, \phi) \propto \sin^2 \theta \cdot \sin^2 \phi$ Loss in degree of polarization requires corresponding increase in stats #### **Linear Polarization - II** ## Center of Mass of V for X, J = 0X = exchange particle photon L = 0, 1, or 2 $P_{V} = P_{v} \cdot P_{X} \cdot (-1)^{L}$ Suppose we want to determine exchange: O+ from 0- or AN from AU #### **Parity conservation implies:** V = vector $A^{N} + A^{U}$ $$|L\rangle$$ m = -1 $A^N - A^U$ With linear polarization which is sum or diff of R and L we can separate **Linear Polarization Essential** # **Coherent Bremsstrahlung** This technique provides requisite energy, flux and polarization Linearly polarized photons out flux #### **Detector** # Solenoid & Lead Glass Array ## **Computational Challenge** - GlueX will collect data at 100 MB/sec or 1 Petabyte/year comparable to LHC-type experiments. - GlueX will be able to make use of much of the infrastructure developed for the LHC including the multi-tier computer architecture and the seamless virtual data architecture of the Grid. - To get the physics out of the data, GlueX relies entirely on an amplitude-based analysis PWA a challenge at the level necessary for GlueX. For example, visualization tools need to be designed and developed. Methods for fitting large data sets in parallel on processor farms need to be developed. - Close collaboration with computer scientists has started and the collaboration is gaining experience with processor farms. ## **Experiment/Theory Collaboration** - From the very start of the GlueX collaboration, theorists have worked closely with experimentalists on the design of the experiment, analysis issues and plans for extracting and interpreting physics from the data. - The PWA formalism is being developed with the goal of understanding how to minimize biases and systematic errors due to dynamical uncertainties e.g. overlap of meson and baryon resonance production. - Lattice QCD and model calculations of the hybrid spectrum and decay modes will guide the experimental search priorities. The Lattice QCD group computers at JLab should move into the 10 Teraflop/year regime by 2005 in time to impact GlueX planning. - INT (Seattle) will sponsor a joint workshop with JLab in early 2003 devoted to the physics of GlueX and a proposal for a 3-month program at INT in 2004 on GlueX physics has been submitted. ## Testing the Capabilities of the GlueX Experiment Design #### Double-blind Monte Carlo exercise #### **Starting assumption:** An exotic signal mixed in with 7 other states to mimic the BNL yield – a factor of 20 down from what is expected in photoproduction. $$X(exotic) \rightarrow \rho\pi \rightarrow 3\pi$$ #### **Mass** Input: 1600 MeV Output: 1598 +/- 3 MeV #### Width Input: 170 MeV Output: 173 +/- 11 MeV Even if the hybrids are produced at a rate well below expectation, we will see them easily ## **How GlueX Fares Compared to Existing Data** We will use for comparison – the yields for production of the well-established and understood a_2 meson ### **How GlueX Fares Compared to Existing Data** We will use for comparison – the yields for production of the well-established and understood a₂ meson | Experiment | a ₂ yield | Exotic Yield | More than 10 ⁴ increase | |--------------------------------|----------------------|--------------------|------------------------------------| | SLAC | 102 | | | | BNL (published) | 104 | 250 | | | BNL (in hand - to be analyzed) | 10 ⁵ | 2500 | | | GlueX | 107 | 5x 10 ⁶ | | GlueX estimates are based on 1 year of low intensity running (10⁷ photons/sec) Even if the exotics were produced at the suppressed rates measured in π -production, we would have 250,000 exotic mesons in 1 year, and be able to carry out a full program of hybrid meson spectroscopy #### **Conclusions** - An outstanding and fundamental question is the nature of confinement of quarks and gluons in QCD. - Lattice QCD and phenomenology strongly indicate that the gluonic field between quarks forms flux-tubes and that these are responsible for confinement. - The excitation of the gluonic field leads to an entirely new spectrum of mesons and their properties are predicted by lattice QCD. - But data are needed to validate these predictions. - Only now are the tools in place to carry out the definitive experiment and JLab – with the energy upgrade – is unique for this search. - And the GlueX Detector will be a versatile tool for all meson production and decay studies - an electronic bubble chamber.